| maintaining the data needed, and coincluding suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or
formation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|---|---|--| | | | 2. REPORT TYPE | | 3. DATES COVERED | | | | 30 MAY 2013 | | Briefing Charts | | 14-02-2013 to 12-04-2013 | | | | 4. TITLE AND SUBTITLE TARDEC Ground Vehicle Robotics | | | | 5a. CONTRACT NUMBER | | | | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) Jim Parker; Greg Hudas | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army TARDEC,6501 East Eleven Mile Rd,Warren,Mi,48397-5000 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER #23916 | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army TARDEC, 6501 East Eleven Mile Rd, Warren, Mi, 48397-5000 | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TARDEC | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) #23916 | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO For Republic of Ko | | | | | | | | 14. ABSTRACT Provide Transition-Ready, Cost-Effective, and Innovative Robotics and Control System Solutions for Manned, Optionally-Manned, and Unmanned Ground Vehicles, driven by War Fighter Requirements, through Advanced Technology Research, Development, Experimentation, and System Integration | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Public Release | OF PAGES 12 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Ground Vehicle Robotics (GVR) Mission** Provide Transition-Ready, CostEffective, and Innovative Robotics and Control System Solutions for Manned, Optionally-Manned, and Unmanned Ground Vehicles, driven by War Fighter Requirements, through Advanced Technology Research, Development, Experimentation, and System Integration The Birthplace of Army Ground Robotics ## **TARDEC Robotics** Transition Requirements Segway RMP Concepts **Analysis** Component Development Component Testing System Integration Virtual Proving Ground Vehicle Testing/Demo ### **Supporting the Current Force** **TARDEC Countermine Roller** ### **Enabling the Future Fight** ## **GVR Activities** ### **Outreach & Universities** ## **Shaping** Requirements ## **Automotive OEMs and Suppliers** International System Analysis & **Prototypes** **Building M&S** Capability ### **Laboratory Capabilities** Robotics VSIL / Modeling and Simulation Autonomous Behaviors Safety System Virtual Test Perception Algorithms Localization Algorithms Active Safety Algorithms HMI Algorithms Hardware/Software in-Loop GVR Robotic Development Laboratories > 360 Situational Awareness Lab Crewstation Laboratory Robotics Applique Development Small Robot Integration Large Robotic Platform Integration - Robotics Development Environment Obstacle Course - Culvert, Rubble Pile, Switchbacks - Gap Crossing Pit (Water optional) - Multiple terrain strips - 15%, 20%, 25%, & 30% Grade Hill - Future Test Facilities at Grayling # GVR Facilities Robust - Unique #### **Robotic Autonomous Test Track** ### **Robotics Laboratories and Prototype Integration** Small Robotic Development and Integration Laboratory Large Robotics Development and Integration Laboratory Sensor/Display/HRI Development Software and Algorithm Development ## **Enabling Capabilities** Pedestrian/Vehicle Detection, Classification, & Tracking Dynamics of Distributed Role Allocation in Teams Autonomous Moving Object/Complex Terrain Autonomous Complex Dexterous Manipulation Modeling & Simulation Terrain Classification Technologies Collaborating Socially, Organizationally & Culturally Interactively Understanding Situations, Contexts, and Activities Faster movement and terrain feature mapping through real-time adaptive learning ## **Enabling Technology Programs** Increased Mobility and Operational Performance through Autonomous Technologies (IMOPAT) Provide visual local situational awareness (LSA) thru electro-optic indirect vision (EOIV) technologies during manned and unmanned platform operations Safe Ops of Unmanned Systems for Reconnaissance in Complex Environments (SOURCE) # Safe Operations & Autonomous Platform Demonstrator (APD) Safe Ops 'Rules of the Road', structured environments APD Off-road mobility, unstructured environments U.S. ARMY RDECOINT ## **Robotic Convoy Operations** # Convoy Active Safety Technologies (CAST) Driverless technology for military trucks ## The Robot is a Member of the Unit ### Understand the mission - Receive and correctly interpret orders - React to changing situations #### Understand the environment - Recognize "rubble pile by lamppost" - Observe person fleeing checkpoint - Spot suspicious activity near intersection ### Move in a tactically correct way - Move downrange to IED and return - Check intersection before manned units pass through it - Maintain tactical integrity moving through urban environment ## Communicate clearly & efficiently - Ask for assistance when needed - Report salient activity e.g., insurgent entering building, fleeing checkpoint #### Perform missions - Monitor activity at checkpoint - Navigate autonomously to combat outpost - Inspect and neutralize IED - Perform ISR in urban setting Able to function in a world designed for humans, to grasp small objects, to open doors, to carry the wounded, etc. ## **Optionally Manned Vehicles** X-by-wire kit Autonomy kit Electronic **Architecture** Driving functions only Human in vehicle 2 modalities (i.e. shared driving) Human NOT in vehicle (i.e. remotely operated) invariant across all missions for OMV Mission **Payloads** OMV can be driven by a soldier; OMV can drive a soldier; OMV can be remotely operated; OMV can be autonomous Manned Vehicles ## **Ground Robotics Opportunities** ### Robotics benefits... - Robots can extend the reach of the soldier - Robots can reduce the load of the soldier - Robots can go into some dangerous places - Robots are better at doing some tasks # Moving beyond current 'fielded' mobile ground robotics... - Mission effective capabilities beyond remotely controlled or tele-operated - Ease of control; language/hand signals instead of laptops and game controllers - Robots that maintain operational tempo in almost all environments - Robots that are inexpensive and have reliability levels approaching automotive standards - Intelligent robots that communicate their intention to testers and users - Showing soldiers that robots and unmanned systems are safe, reliable, and can ease their burden and can save their lives!